Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Logistics Agency APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603712S: Logistics Research and Development Technology (Log R&D) **DATE:** February 2011 BA 3: Advanced Technology Development (ATD) | 27 to . 7 ta various Too more gy 2 or or op more (7 tr 2) | | | | | | | | | | | | |--|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | Total Program Element | 50.559 | 20.542 | 23.887 | - | 23.887 | 24.350 | 20.432 | 20.721 | 21.076 | Continuing | Continuing | | 1: Medical Logistics Network (MLN) | 2.268 | 2.837 | 2.866 | - | 2.866 | 2.900 | 2.948 | 2.998 | 3.049 | Continuing | Continuing | | 2: Weapon System Sustainment (WSS) | 4.500 | 5.637 | 5.700 | - | 5.700 | 5.765 | 5.859 | 5.961 | 6.064 | Continuing | Continuing | | 3: Supply Chain Management (SCM) | 1.996 | 3.005 | 3.093 | - | 3.093 | 3.059 | 3.177 | 3.166 | 3.220 | Continuing | Continuing | | 4: Strategic Distribution & Reutilization (SDR) | 2.857 | 3.601 | 5.705 | - | 5.705 | 5.806 | 3.787 | 3.853 | 3.919 | Continuing | Continuing | | 5: Energy Readiness Program
(ERP) | 1.740 | 2.179 | 3.696 | - | 3.696 | 3.966 | 2.265 | 2.305 | 2.344 | Continuing | Continuing | | 6 : Defense Logistics Information
Research (DLIR) | 1.843 | 2.304 | 2.329 | - | 2.329 | 2.357 | 2.396 | 2.438 | 2.480 | Continuing | Continuing | | 7: Tent Network for Technology
Implementation (TENTNET) | 0.848 | 0.979 | - | - | - | - | - | - | - | Continuing | Continuing | | 8: Other Congressional Adds
(OCAs) | 34.507 | - | - | - | - | - | - | - | - | Continuing | Continuing | | 9: Applied Research Initiative | - | - | 0.498 | - | 0.498 | 0.497 | - | - | - | Continuing | Continuing | ## A. Mission Description and Budget Item Justification The central idea of the Focused Logistics Joint Functional Concept "is to build sufficient capacity into the sustainment pipeline, exercise sufficient control over the pipeline from end to end, and provide a high degree of certainty to the supported joint force commander that sustainment, and support will arrive where needed and on time." The Defense Logistics Agency (DLA) Research and Development (R&D) program helps achieve this vision by pioneering advanced logistics concepts and business processes that provides the leanest possible infrastructure, the use of the best commercial and government sources, and the application of business practices. The Logistics R&D program develops and demonstrates high risk, high payoff technology that will provide a significantly higher level of support at lower costs, than would be otherwise attainable. The program has a proven track record of implementation and benefits. One example is the Department of Defense (DOD) Electronic MALL (EMALL). DOD EMALL was the first web based, distributed architecture on-line ordering capability. It has been adopted by the Army, Navy and the Department of Homeland Security. DLA's overall Log R&D program has demonstrated positive net present value and a positive return on investment. Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Logistics Agency R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603712S: Logistics Research and Development Technology (Log R&D) BA 3: Advanced Technology Development (ATD) APPROPRIATION/BUDGET ACTIVITY | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |--|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 19.043 | 20.542 | 24.007 | - | 24.007 | | Current President's Budget | 50.559 | 20.542 | 23.887 | - | 23.887 | | Total Adjustments | 31.516 | - | -0.120 | - | -0.120 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | - | - | | | | | SBIR/STTR Transfer | -1.215 | - | | | | | FY2010 Congressional General Reductions | -0.272 | - | - | - | - | | FY 2010 Congressional Additions | 33.003 | - | - | - | - | | FY 2012 Departmental Fiscal Guidance | - | - | -0.058 | - | -0.058 | | FY 2012 Defense Efficiency - Service
Support Contractors | - | - | -0.062 | - | -0.062 | ## Congressional Add Details (\$ in Millions, and Includes General Reductions) Project: 8: Other Congressional Adds (OCAs) Congressional Add: *Aging Systems Sustainment and Enabling*Congressional Add: *Alternative Energy from Organic Sources* Congressional Add: Biofuels Program Congressional Add: Commodity Management System Consolidation Congressional Add: Continuous Acquisition and Lifecycle and Integrated Data Environment and Defense Logistics Enterprise Services Program Congressional Add: Fuel Cell Hybrid Battery Manufacturing for Defense Operations Congressional Add: Defense Fuel cell Locomotive Congressional Add: Next Generation Manufacturing Technologies Initiative Congressional Add: Progressive Research for Sustainable Manufacturing Congressional Add: Reduced Cost Supply Readiness Congressional Add: Vehicle Fuel Cell and Hydrogen Logistics Program | FY 2010 | FY 2011 | |---------|---------| | | | | 2.388 | - | | 5.969 | - | | 1.591 | - | | 1.591 | - | | 3.183 | - | | 0.796 | - | | 2.388 | - | | 1.592 | - | | 1.194 | - | | 1.193 | - | | 6.367 | - | **DATE:** February 2011 Defense Logistics Agency Page 2 of 26 R-1 Line Item #50 | Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Logistics Agency | DATE: February 2011 | |--|----------------------------| |--|----------------------------| # APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603712S: Logistics Research and Development Technology (Log R&D) BA 3: Advanced Technology Development (ATD) | Congressional Add Details (\$ in Millions, and Includes General Reductions) | FY 2010 | FY 2011 | |--|---------|---------| | Congressional Add: Woody Biomass Conversion for JP-8 Fuel | 1.273 | - | | Congressional Add: Radio Frequency Identification Technologies | 0.995 | - | | Congressional Add: Cellulosic-Derived Biofuels Research | 2.387 | - | | Congressional Add: California Enhanced Defense Small Manufacturing Suppliers Program | 1.600 | - | | Congressional Add Subtotals for Project: 8 | 34.507 | - | | Congressional Add Totals for all Projects | 34.507 | - | # **Change Summary Explanation** FY2010 Congressional General Reductions: \$.272M FY 2010 Congressional Additions: \$33.003 FY 2012 Departmental Fiscal Guidance Reductions: \$.058M FY 2012 Defense Efficiency - Service Support Contractors: \$.062M Defense Logistics Agency Page 3 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistics Agency | | | | | | | | | DATE : Febr | uary 2011 | | | |---|------------------------------------|-------------|---------|-------------------------------------|----------------------------------|---------|---------|------------------------------------|--------------------|-----------|------------|------------| | APPROPRIATION/BUDGET ACTIVITY | | | | R-1 ITEM NOMENCLATURE | | | | PROJECT | | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | | | | PE 0603712S: Logistics Research and | | | | 1: Medical Logistics Network (MLN) | | | | | | | BA 3: Advanced Technology Develo | oment (ATD) |) | | Development Technology (Log R&D) | | | | | | | | | | COST (¢ in Milliana) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | | 1: Medical Logistics Network (MLN) | 2.268 | 2.837 | 2.866 | - | 2.866 | 2.900 | 2.948 | 2.998 | 3.049 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Defense Medical Logistics Transformation (DMLT) provides a comprehensive, standardized, unified, and policy compliant enterprise architecture, plan and implementation of initiatives to further unify the Medical Logistics Enterprise. The medical logistics community requires a multi-organizational, multi-disciplinary approach to future healthcare supply that spans the military services, the Office of the Secretary of Defense, our coalition partners, and commercial industry and involves diverse, yet complimentary functional disciplines such as cost estimating/financial management, system architecture and design, functional process mapping, transportation, telecommunication, networking, program management, contracting, engineering, and supply chain management. Netcentric Infrastructure and Implementation (NII) The Netcentric Infrastructure and Implementation initiative will provide DOD Medical enterprise with a .NET web service provisioning framework based on Service-Oriented Architecture. A services-based information environment extends effectively to the outer reaches of the network, and allows the
timely exchange of data among the various business systems and databases in an efficient and effective manner. Authoritative data sources distributed throughout the Enterprise can be leveraged, and unnecessary replication of data repositories will be reduced. Data services will reach a broader customer base compared to current technical solutions because data access will no longer be limited to the capabilities that are under direct command; rather, the partnering systems will benefit from a global, trusted, and reliable network. Adherence to the guidelines of Netcentric Operations will limit ad hoc design, discourage stovepipe development, and reduce the development lifecycle. Metrics will provide feedback on value added and support the identification of further enhancement of this capability. Controlled Room Temperature Cold Chain Packaging Protocol Development: DLA purchases a large variety of pharmaceutical products requiring special environmental handling from distributor to the battlefield. This project developed a pilot protocol to control packaging and shipping conditions for these medical items. Examples of these products are Tami Flu and Nerve Agent Antidote Auto-Injectors. These procedures will ensure that medical items reach the Warfighter in useable condition. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Medical Logistics Network Accomplishments/Plans | 2.268 | 2.837 | 2.866 | | FY 2010 Accomplishments: DMLT: Developed a collaborative acquisition planning process for medical items in support of GEN IV medical/surgical Prime Vendor contract. Netcentric Infrastructure and Implementation (NII): Expanded external customer web services' pilots to full production Service Oriented Architecture features. | | | | | FY 2011 Plans: | | | | Defense Logistics Agency Page 4 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logis | DATE: February 2011 | | | |--|-------------------------------------|------------|-------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603712S: Logistics Research and | 1: Medical | Logistics Network (MLN) | | BA 3: Advanced Technology Development (ATD) | Development Technology (Log R&D) | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | DMLT - DMLT will pursue Expeditionary Medical Logistics (EML) as a subspiral effort. EML will identify and/or develop the 'to-be' capabilities and processes required to prepare for, transition to, and sustain Health Readiness support for expeditionary operations, addressing identified gaps and 'lessons learned' in order to achieve seamless and responsive support to expeditionary medical requirements. The EML sub-spiral will incorporate functional processes identified in DML mission threads into a collaborative operational framework to plan, prepare, project and provide operational medical logistics support. It will include the development of architecture artifacts and identify functional solutions for further validation through doctrine, organization, training, leadership and education, personnel and facilities (DOTLMS-PF) assessment and JCIDS, as appropriate to enable Operations planning, Acquisition, Deployment, Sustainment, Disposition, and Data resources supporting expeditionary operations. NII - Enhance initial web services framework to fully integrate standard repeatable web services and streamline development and | | | | | fielding procedures. | | | | | FY 2012 Plans: MLN has submitted three new start charters which will replace current MLN projects towards the end of FY11 and will be in full development in FY 12. The efforts, if approved, will automate several manual, laborious medical business practices including determining "fair and reasonable" pricing for medical products and performing analytical queries of source data; eliminating the need for IT resources to be engaged in assisting medical business analysts. In addition MLN will create a strategic sourcing functionality that will allow the Defense Medical Logistics community to standardize on specific medical products; giving the Services the opportunity for greater cost savings associated with volume sales. | | | | | Accomplishments/Planned Programs Subtotals | 2.268 | 2.837 | 2.866 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## **D. Acquisition Strategy** DMLT: Currently in last option. New work will be competitively bid on Defense Logistics Standard Support Blanket Purchase Agreement (DMLSS-W BPA). #### **E. Performance Metrics** DMLT: 1.) Eighty seven percent of Gen IV Requirements are supported by Arch Products. Documented the business processes that allowed both the vendor and the government to fully understand the business needs supporting the developed statement of work and clarified the contract requirements to minimize future changes to the contract. This also supports the functional requirements for future development of systems. 2.) Measurement of the progress of compliance of mandated Executive Agent (EA) usage within the DML Enterprise. The Clinger-Cohen Act and various other laws and regulations require complete enterprise architecture. 3.) Percentage alignment between Balanced Scorecard Transformation Initiatives and Enterprise Architecture. | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistics Agency | | | | | | | | | DATE: Febi | uary 2011 | | |--|---------|---------|-----------------|--|------------------|---------|---------|--|------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | | | | R-1 ITEM NOMENCLATURE PE 0603712S: Logistics Research and Development Technology (Log R&D) | | | | PROJECT 2: Weapon System Sustainment (WSS) | | | SS) | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 2: Weapon System Sustainment (WSS) | 4.500 | 5.637 | 5.700 | - | 5.700 | 5.765 | 5.859 | 5.961 | 6.064 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Support Defense Logistics Agency (DLA) Strategic Plans Goals 1.) Warfighter Support) and 2.) Internal Process. The program spans multiple weapon systems and supply chains to improve internal processes, provide new methods, reduce costs and lead times, and ultimately, improve readiness for DLA customers. The program is focused in three initiatives: - 1.) Planning Process Improvement: The program improves elements of current inventory policy models, assesses potential benefits of new technologies and seeks more efficient approaches to deliver customer requirements while reducing inventory and order fulfillment costs. - 2.) Technical/Quality Process Improvement: The program improves internal efficiency and customer satisfaction through new tools and methods to proactively address supply issues resulting from current technical/quality processes. - 3.) Procurement Process Improvement: The program will demonstrate tailored data collection and business processes for well-defined subsets of suppliers and procurement types to improve supplier responsiveness, cycle time and cost. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 |
--|---------|---------|---------| | Title: Weapon System Sustainment Accomplishments/Plans | 4.500 | 5.637 | 5.700 | | Planning Process Improvement: The next generation inventory model development was successfully completed and the transition process initiated. The peak policy automation project also was completed, and a smooth transition is in progress to DORRA, which has the responsibility to set the peak policies. The FY2009 starts in emulation, demand reduction and forecast analytics were completed and transition initiated. The emulation project has led to a follow-on effort at the request of the Process Owner, entitled Enterprise Business Solution (EBS) Planning Laboratory, to continue to use the emulation capability to evaluate potential improvements to the EBS demand planning software suite. New projects were initiated to develop a multi-echelon next generation inventory model and an integrated stocking model that integrates the next generation inventory model for R items and the Peak Policy for N items with a more effective method of managing the movement of items between the R and N categories and a new economic retention method for controlling disposal. In addition a new effort was initiated to evaluate potential improvements to Inventory Policy Optimization (IPO). | | | | | Technical/Quality Process Improvement: The automated capability to search Supply Discrepancy Reports (SDRs) and flag systemic item or supplier issues was completed and ownership assumed by the Tech/Quality process owner, who has responsibility for subsequent transition to DLA Aviation, Land & Maritime, and Troop Support sites. The project to recommend | | | | Defense Logistics Agency Page 6 of 26 R-1 Line Item #50 | | UNCLASSIFIED | | | | | | |---|--|---|----------|--------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logi | stics Agency | | DATE: Fe | ebruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | search, Development, Test & Evaluation, Defense-Wide PE 0603712S: Logistics Research and 2: Weapon System Sustainment (WSS | | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | Γ | FY 2010 | FY 2011 | FY 2012 | | | ways to automate aspects of the Quality Notice (QN) resolution process implementation recommendations to the T/Q process owner and the (LIRC) analysis effort to identify sustainment impacts and potential in with recommendations provided to the T/Q process owner and the D project successfully demonstrated a database tool capability to extra information at the part level and higher. An FY 2010 pilot effort was in demonstrate business processes to identify, consolidate, investigated define requirements for process improvements, including a feedback issues, a follow-on to the QN project referenced above. The initial phowner for identifying and dealing with counterfeit parts was completed successfully briefed by the process owner to the Director. A project was business for process owner to the Director. A project was businessed by the process owner to the Director. A project was to the War Fighter, and that sharing, standardizing and exchanging of mutual advantage to warrant a broader undertaking. The Commercial cause analysis project neared completion, with strong potential for a improvements. A Product Test Center (PTC) capability assessment to fit DLA's requirements. Procurement Process: A project to assess the feasibility of using Raintenance. | key stakeholders. The Logistics Information Remprovements to the initial cataloging process was LA Logistics Information Services (DLIS). An FY ct and consolidate Product Quality Deficiency Remitiated to maximize the utility of this new capability, and resolve systemic issues. A project was initial mechanism, for alerting customers about product assed effort to develop a strategic roadmap for the day, and results to date and recommendations for evas initiated entitled Part Management / Data Shican help reduce cost while improving lead times DEM, Government and supply chain part data had and Government Entity Code (CAGE) Hopping pilot activity on selected commodities to quantify was completed with recommendations for sizing dio Frequency Identification Device (RFID) or other contents. | view Concept s completed 2009 WSS eport (PQDR) lity and ated to ct quality ee process future efforts aring (PM/ and support s sufficient root expected the capability her automatic | | | | | | identification technology to improve GFP inventory accuracy was awa FY2011. A new project was initiated to understand issues with recei (DVD) and Industrial Product-Support Vendor (IPV) shipments as the identify, analyze and recommend alternatives in the near-, mid-, and | pt and destination acceptance for direct vendor or
ey impact DOD's ability to correctly pay supplier i | delivery | | | | | | FY 2011 Plans: FY 2011 Plans Planning Process Improvement: Efforts will continue to transition the late FY2010, starting a pilot at DLA Aviation, and gaining process ow will be initiated to start the process of transitioning the next generation DLA and continued through the year, and other required transition accowner. The FY2010 project to develop and validate the benefits of a applicable to wholesale and retail levels will be completed late in the | oner approval of a plan to complete transition. A on inventory model for the wholesale level to daily ctivities initiated as defined jointly with the planning multi-echelon version of the next generation involver and efforts initiated to define a pilot program | pilot project y use within ng process entory model m as the first | | | | | **UNCLASSIFIED** step in transition. FY2010 projects will be completed that will provide and operate an EBS Planning Laboratory that will enable | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logi | istics Agency | | DATE: Fe | bruary 2011 | |
---|--|--|---------------|-------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | PROJECT
2: Weapo | | ıstainment (V | VSS) | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | | | tuning the existing EBS Demand Classification software to optimize of approach to manage the risk of extreme values in the key performan and define requirements for an integrated stocking model that integrated Peak Policy for N items with a more effective method of managing the a new economic retention method for controlling disposal. Follow-or FY2010 starts will be defined jointly with the planning process owner in the planning process area will be initiated as a result of problem de FY2010 and early FY2011. Technical/Quality Process Improvement: The FY 2010 projects deal specific review procedures for assessing PQDRs to identify systemic and the effort to define process improvements for specific notification transition planning and support activities undertaken. Pilot activities a resulting from the Counterfeit Parts strategic roadmap project will foowithin the DLA Aviation, Land & Maritime, and Troop Support sites, a be expanded to include additional OEM participation and commodity recommendations will be developed. The CAGE Hopping analysis on PTC capability enhancement and benefits validation will be initiate with DNA to prevent introduction of counterfeits in the supply chain walidation and transition activities for these FY 2011 projects will be cinitiated as appropriate. Additional, new FY 2011 projects in the T/Q efforts undertaken with the T/Q process team in FY 2010 and early FP Procurement Process Improvement: The project to assess the feasite technology to improve GFP inventory accuracy will be completed ear Wide Area Workflow (WAWF)-focused project initiated in FY2010 will destination acceptance for Direct Vendor Delivery (DVD) and Industr DOD's ability to correctly pay supplier invoices and recommend alter recommendations delivered to J-33. A follow-on pilot project will be benefits as the first step in transitioning the results into daily use if delivered to J-33. | ates the next generation inventory model for R items between the R and N categoral development, validation and transition activities in development, validation and transition activities in development, validation and transition activities in development, validation and transition activities in development, validation and transition activities in development, validation and transition activities in development. New FY2 refinition efforts undertaken with the planning process in the process in the planning the process improvements and process area will be completed and business process improvement agency socialization. Selected pilot activities are planning to process in the planning transition development agency socialization. Selected pilot activities are planning to process owner, and activities are planning to process owner, and activities are planning to process area will be initiated as a result of problem of process area will be initiated as a result of problem of productive to understand issues with receipting product-Support Vendor (IPV) shipments as the process and process and process in transitions and process in the planning process and process in transitions and process in the planning process area will be completed initiated to validate the recommendations and process in the planning process area will be process and process and process area will be process and process area will be process and process area will be process and process area will be process area will be process and process area will be process and process area will be process ar | t levels, ms and the pories and for these 2011 projects ress team in ontaining re evaluated, and tions respond will that transition revement res focused for these ress team
in ontaining respond to the service of the service and of the service and the service of the service of the service and the service of the service of the service and the service of t | | | | **UNCLASSIFIED** | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logi | | DATE: February 2011 | | | | | |---|--|--|--------------|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY | PROJECT | | | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | 2: Weapo | n System Su | stainment (V | VSS) | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | procurement process area will be initiated as a result of problem defi in FY2010 and early FY2011. | nition efforts undertaken with the procurement pro | cess team | | | | | | Planning Process Improvement: Efforts to transition Peak Policy short FY2011 of the plan. Efforts will continue to transition the next general transitioning the next generation inventory model applicable to both the initiated for the projects completed in FY2011 that will enable tuning demand planning performance, define requirements for an approach metrics of unfilled orders, purchase requests (PRs) and investment for model that integrates the next generation inventory model for R items method of managing the movement of items between the R and N cardisposal. FY2011 new start projects will be completed and transition process area will be initiated as a result of problem definition efforts to early FY2012. | ation inventory model for the wholesale level and the wholesale and retail levels. Transition activities the existing EBS Demand Classification software to manage the risk of extreme values in the key pevels, and define requirements for an integrated so and the Peak Policy for N items with a more effect activities initiated. New FY2012 projects in the period of the control of perio | o pursue s will be to optimize erformance cocking ctive or controlling lanning | | | | | | Technical/Quality Process Improvement: Pilot activities and business Counterfeit Parts strategic roadmap project will be expanded to address improvements throughout the supply chain, including at supplier and and expanded to include demonstration of improved business process. Maritime, and Troop Support sites. Pilot activities in support of PTC completed and transition activities initiated. Additional pilot activity with DNA product marking for counterfeit part identification and prevention be defined and initiated in the T/Q interest of areas of modern technicand Item Unique Identification (IUID) marking technologies. Where a activities for these FY 2012 projects will be defined jointly with the T/Q Additional, new FY 2012 projects in the T/Q process area will be initiated. | ess related identification and prevention business retail inventory sites. The PM/DS project will be cases for product data specialists at the DLA Aviation capability enhancement and benefits validation will be undertaken to demonstrate functional applicant to include affected DLA processes. New project call data / model based enterprise (MBE) demonst pplicable, follow-on development, validation and to Q process owner, and activities initiated as appropriate in the process owner, and activities initiated as appropriate in the process owner. | process ontinued on, Land will be ution of starts will rations ransition oriate. | | | | | | Procurement Process Improvement: DVD acceptance follow-on and projects will be initiated as a result of problem definition efforts under | | ed. New | | | | | | | Accomplishments/Planned Program | s Subtotals | 4.500 | 5.637 | 5.70 | | **UNCLASSIFIED** Defense Logistics Agency Page 9 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Lo | ogistics Agency | DATE: February 2011 | |--|--|---| | • | | , | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603712S: Logistics Research and Development Technology (Log R&D) | PROJECT 2: Weapon System Sustainment (WSS | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | D. Acquisition Strategy N/A | | | | E. Performance Metrics The metric is percent of completing demonstration projects trans | itioning per year. In EV 2010, pine of fourteen com- | Noted projects transitioned | | The metric is percent of completing demonstration projects trans | illonling per year. In FY 2010, fillie of fourteen comp | pieted projects transitioned. | UNCLASSIFIED Defense Logistics Agency Page 10 of 26 R-1 Line Item #50 | 3: Supply Chain Management 1.996 3.005 3.093 - 3.093 3.059 3.177 3.166 3.220 Continuing Continuing | Exhibit R-2A, RDT&E Project Justification: | DATE: February 2011 | | | | | | | | | | |--|--|-------------------------------------|-------|---|-------|---------|---------|---------|---------|------------|------------| | COST (\$ in Millions) FY 2010 FY 2011 Base OCO Total FY 2013 FY 2014 FY 2015 FY 2016 Complete Total Complete Street Supply Chain Management 1.996 3.005 3.005 3.0093 - 3.0093 | 0400: Research, Development, Test & Evalua | PE 0603712S: Logistics Research and | | | | | | | | | | | | COST (\$ in Millions) | FY 2011 | | _ | | FY 2013 | FY 2014 | FY 2015 | FY 2016 | | Total Cost | | (SCM) | 3: Supply Chain Management 1.99 (SCM) | 6 3.005 | 3.093 | - | 3.093 | 3.059 | 3.177 | 3.166 | 3.220 | Continuing | Continuing | ## A. Mission Description and Budget Item Justification DLA operates in a very dynamic environment. To meet customer expectations DLA must be able to address problems in a timely manner and be able to respond to emerging opportunities. The Supply Chain Management Program within R&D provides the Agency with the resources needed to quickly take advantage of new ideas emerging from the Center
Commanders, Process Owners, or Staff Directors. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Supply Chain Management Accomplishments/Plans | 1.996 | 3.005 | 3.093 | | FY 2010 Accomplishments: Supply chain management initiated a significant effort with the National Institute of Standards and Technology (NIST) to bring additional suppliers, particularly small businesses, into the DLA supplier base. The NIST Manufacturing Technology Extension Partnership (MEP) has facilities in all 50 States and helps small and medium manufacturing companies improve their processes. Working with NIST DLA Land and Maritime is developing additional sources for sole-source and no-source parts. Stand unit pricing. Using emerging technology from another R&D program, a project was completed that allowed adjustments to FY 10 standard unit pricing thus avoiding significant negative operating result (NOR) impacts Contract Pricing for catalog items – it was an FY 09 project call start that's transitioning into production. Cost avoidances resulting from this program are estimated to be \$10M over the FYDP. | | | | | FY 2011 Plans: During FY 11 the Supply Chain Management will be conducting a number of supply chain analyses to identify emerging strategies for achieving DLA goals. These analyses will be aimed at improving interface among DLA, DLA's customers, and the DLA supplier base. In particular, SCM will be examining the emerging technologies associated with engineering data capture, archiving, and discrimination. | | | | | FY 2012 Plans: During FY 12 Supply Chain Management will invest in the technologies to implement advanced Supply Chain Management techniques into DLA's Supply Chains. DLA is expecting to reduce the Production Lead-time needed to produce critical DLA Land and Maritime items. | | | | | Accomplishments/Planned Programs Subtotals | 1.996 | 3.005 | 3.093 | **UNCLASSIFIED** Defense Logistics Agency Page 11 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logic | stics Agency | DATE: February 2011 | |---|--|----------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 0400: Research, Development, Test & Evaluation, Defense-Wide
BA 3: Advanced Technology Development (ATD) | PE 0603712S: Logistics Research and Development Technology (Log R&D) | 3: Supply Chain Management (SCM) | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | D. Acquisition Strategy Competitive Broad Area Announcement. | | | | E. Performance Metrics Implementation of advanced technologies into DLA's supply chain of | operations. | UNCLASSIFIED Defense Logistics Agency Page 12 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistics Agency | | | | | | | | | DATE: Febr | uary 2011 | | |---|---------|---------|-----------------|----------------|-------------------------|--------------|-----------------|----------|------------|---------------------|------------| | | | | | | PROJECT
4: Strategic | Distribution | & Reutilization | on (SDR) | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 4: Strategic Distribution & Reutilization (SDR) | 2.857 | 3.601 | 5.705 | - | 5.705 | 5.806 | 3.787 | 3.853 | 3.919 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This program delivers improvements and extensions to DLA Distribution and Disposition capabilities - especially for deployed warfighters and technology insertions to enhance DLA's worldwide distribution, disposition, reutilization, and de-militarization capabilities. The DLA Distribution focus is on quickly establishing distribution and disposition operations in new theaters of operation, whether for humanitarian relief or military purposes, cutting customer wait times and reducing demands on strategic airlift. The DLA Disposition focus is on reducing risks that militarily-sensitive equipment will be sold to potential enemies or other parties that could use the surplus material for nefarious purposes. Transition organizations are DLA Distribution and DLA Disposition Services. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Strategic Distribution & Reutilization (SDR) Accomplishments / Planned Program | 2.857 | 3.601 | 5.705 | | FY 2010 Accomplishments: Supported Army transition and fielding of Node Management to sustain Afghanistan surge operations. Contributed to Army led Joint Recovery and Distribution System (JRaDS) Joint Capability Technology Demonstration (JCTD). Defined requirements and selected the site for a DLA Disposition Simulation Lab to allow assessment of disposition training and technology development efforts in a controlled environment. Launched requirements definition and CONOPs development for an ICIS-based stock planning system (SPX) for overseas contingencies. Planned Expeditionary DLA Disposition capability development. Developed and demonstrated Humanitarian Assistance/Disaster-Relief Asset Visibility Experiment (HAVE) capabilities to support CONUS disaster recovery requirements. | | | | | Establish and transition DLA Disposition Simulation Lab. Capture baseline operational and training metrics. Demonstrate and assess improvements to the ICIS system to facilitate Expeditionary Depot stock planning. Develop and demonstrate HAVE capabilities to support OCONUS disaster recovery requirements. Through the Life-Cycle Reutilization Technology Initiative, launch development and assessment of methods and tools necessary to identify and properly manage Service-disposed property. Plan First-Destination Transportation & Packaging Initiative (FDTPI) trial. Plan implementation of the Industrial Base Extension & Execution (IBex2) system. | | | | | FY 2012 Plans: | | | | **Defense Logistics Agency** Page 13 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistic | | DATE: February 2011 | | |---|-------------------------------------|---------------------|------------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603712S: Logistics Research and | 4: Strategic | Distribution & Reutilization (SDR) | | BA 3: Advanced Technology Development (ATD) | Development Technology (Log R&D) | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Conduct DLA Disposition development projects in the DLA Disposition Simulation Lab. Demonstrate and assess SPX and HAVE capabilities. Conduct initial trials of FDTPI. Begin development and demonstration of IBex2 capabilities. Develop humanitarian assistance demonstration plans. Support technology transition planning. | | | | | Accomplishments/Planned Programs Subtotals | 2.857 | 3.601 | 5.705 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A # E. Performance Metrics N/A Defense Logistics Agency Page 14 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistics Agency | | | | | | | | | | | | |---|---------|---------|-----------------|----------------
------------------|------------------------|--------------|------------|---------|---------------------|------------| | | | | | | | PROJECT
5: Energy R | Peadiness Pr | ogram (ERP |) | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 5: Energy Readiness Program (ERP) | 1.740 | 2.179 | 3.696 | - | 3.696 | 3.966 | 2.265 | 2.305 | 2.344 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification Program Management Office Support (PMO) for developing program strategies and goals, preparing documentation for the program, and performing quick reaction studies, including Congressionally Mandated Studies (CMS), and analysis. Alternate Energy Development (AED) to include test and certification to support the addition of synthetic and alternative fuels to mobility fuel specifications and acquisition plan; renewable fuels studies and planning; continued study of directives related to the implementation of alternative fuels and renewable energy. Improving Class IIIB supply chain through Current Product Improvement (CPI) (e.g. the study and development of fuel additives), and Infrastructure & Process Improvement (IPI) (e.g. the development of analytical tools). | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Energy Readiness Program (ERP) Accomplishments/Plans | 1.740 | 2.179 | 3.696 | | FY 2010 Accomplishments: Continued PMO support in program implementation and planning (\$.07 PMO). Commenced FY10 NDAA Section 334 Study (\$0.396 CMS). Initiated Alternative Fuel Feedstock Study (\$1.0 AED), Feedstock Data Capture Analysis (\$.25 AED), Aerospace Kerosene Qualification Model Development (\$0.1 IPI). Continued support of testing and approval of additional +100 Thermal Stability Additives (\$.20 CPI). | | | | | FY 2011 Plans: Continued PMO support in program implementation and planning (\$.329 PMO/CMS), Continued support of alternative/renewable energy solution study, test, and demonstration (\$0.9 AED). Continued support of Aerospace Kerosene Qualification Model Development (\$0.15 IPI). Continued support of testing and approval of additional +100 Thermal Stability Additives (\$.300 CPI). Initiate collapsible alternative fuel storage tank study (\$.5 IPI). | | | | | FY 2012 Plans: Continued PMO support in program implementation and planning (\$.415 PMO/CMS), Continued support of alternative/renewable energy solution study, test, and demonstration (\$1.4 AED). Support of infrastructure/process improvements for mobility fuels and development for renewable energy solutions (\$1.4 IPI). Continued support to improve petroleum products (\$.5 CPI). | | | | | Accomplishments/Planned Programs Subtotals | 1.740 | 2.179 | 3.696 | **Defense Logistics Agency** Page 15 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistic | s Agency | | DATE: February 2011 | |---|-------------------------------------|-------------|-------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | - | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603712S: Logistics Research and | 5: Energy F | Readiness Program (ERP) | | BA 3: Advanced Technology Development (ATD) | Development Technology (Log R&D) | | | ## C. Other Program Funding Summary (\$ in Millions) N/A ## **D. Acquisition Strategy** N//A #### **E. Performance Metrics** Successful program documentation and support to include timely budget delivery and programmatic details (PMO). Successful identification of alternative drop-in replacement fuels suitable for further testing and certification (AED). Successful development/demonstration of alternative/renewable energy solutions suitable for implementation. Successful implementation of aerospace kerosene qualification model (IPI). Successful completion of testing additional +100LT Thermal Stability Additives and incorporation into MILSPEC (CPI). Defense Logistics Agency Page 16 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Just | ification: PB | 2012 Defer | nse Logistics | s Agency | | | | DATE: February 2011 | | | | |---|--|------------|-----------------|----------------|------------------|---------|--|---------------------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIV
0400: Research, Development, Test
BA 3: Advanced Technology Develo | elopment, Test & Evaluation, Defense-Wide PE 0603712S: Logistics Research and 6 : Defense Logistics Information Research | | | | | | PE 0603712S: Logistics Research and 6 : De | | | | esearch | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 6 : Defense Logistics Information
Research (DLIR) | 1.843 | 2.304 | 2.329 | - | 2.329 | 2.357 | 2.396 | 2.438 | 2.480 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Defense Logistics Information Research (DLIR) program objective is to research, identify, and implement potential or existing technologies using high-risk, high-payoff tools, methods, techniques, and products. The DLIR program partners with commercial industry to perform short-term projects (STPs) in various logistics business areas which align with the Defense Logistics Agency's (DLA's) strategic vision. DLIR improves functional and business processes using the latest technologies available, which support the nation's warfighter. The technical areas of interest are: 1.) Development of Logistics Data Interoperability & Availability. Enhances the functionality and compatibility of data in a complex data environment using supply chain relationships and lifecycle management to allow flexible visibility. 2.) Next Generation Automated Electronic Commerce and Sourcing. The Next Generation Automated Electronic Commerce and Sourcing technical area of interest focuses on employing the best of breed processes, practices, and technology to enable and/or streamline electronic commerce from the customer's point-of-need to point-of-satisfaction. DLIR is working several short term projects in the first area of interest only. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Defense Logistics Information Research (DLIR) Accomplishments/Plans | 1.843 | 2.304 | 2.329 | | FY 2010 Accomplishments: From the FY 2009 short-term projects – continue to award/fund proposals for the remaining base partner contract. Capturing more timely, accurate and complete data for supply item descriptions that support such logistics processes as procurement, technical quality, packaging, standardization, transportation, and disposal/demilitarization. One project, Technical Data Exchange Pilot within Model Base Enterprise, has been awarded. This pilot project will extract data for the Air Forces' A-10 wing replacement program using 3 Dimensional models instead of the traditionally used 2 Dimensional drawings. It is intended to provide more complete and accurate information for the life-cycle of the wing replacement program and ultimately reduce costs. It will also allow DLA to keep pace with private industry as the enterprise changes its business practices to adapt to changing technology. | | | | | | | | | Defense Logistics Agency Page 17 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logi | stics Agency | | DATE: Fe | bruary 2011 | | |--|---|----------------------|----------------
--------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJEC | Т | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603712S: Logistics Research and | | se Logistics I | nformation R | esearch | | BA 3: Advanced Technology Development (ATD) | Development Technology (Log R&D) | (DLIR) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | DLIR is funding two projects for the DLA Office of Operations Resear develop an enterprise parametric search and data mining requirement information about commodity parts. | , | | | | | | FY 2011 Plans: The remaining two DLIR projects will be done simultaneously with the Data Package (TDP) business process improvement. They will use s sustainability to obtain and extract information into the federal catalog information. The intent is to move away from paper-based technical will allow DLA to obtain more and better quality data. | omething like model-based engineering, manufactug
g system and meet contractual requirements for log | ring and
stics | | | | | One of the projects will involve identifying all information needed for the other involves working with the Army and Navy to develop a web requirements in government contracts. | | | | | | | For promoting internal efficiencies, these tools are being pursued in a more productive and efficient technologies by enhancing the use of it required. Using advanced technologies to capture technical data and will improve the quantity and quality of logistics information. This will resources better and provide more services by reducing costs and in the quality and quantity of logistics information. | nformation technology and reducing the human foot
identifying what technical data is needed for logisti
enable DLA Logistics Information Service to manag | print
cs
e its | | | | | FY 2012 Plans: Anticipate issuing Broad Agency Announcement. | | | | | | | | Accomplishments/Planned Programs | Subtotals | 1.843 | 2.304 | 2.329 | | | | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A # E. Performance Metrics Improved quality of logistics data. Defense Logistics Agency Page 18 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Defe | nse Logistic | s Agency | | | | | DATE: Fel | oruary 2011 | | |--|---|---|--|---|--|--|--|------------------------------------|-----------|---------------------|-------------| | APPROPRIATION/BUDGET ACTIV
0400: Research, Development, Test
BA 3: Advanced Technology Develo | & Evaluation | | Vide | PE 060371 | NOMENCLA
2S: Logistics
ent Technolog | Research a | | PROJECT
7: Tent Net
(TENTNET | | chnology Imp | lementation | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 7: Tent Network for Technology
Implementation (TENTNET) | 0.848 | 0.979 | - | - | - | - | - | - | - | Continuing | Continuing | | A. Mission Description and Budge
The purpose of the TENTNET pro
practice amongst DLA, academia, | gram is to siç | gnificantly im | | | | | | | | | mmunity of | | B. Accomplishments/Planned Pro | • | Millions) | | | | | | | FY 2010 | FY 2011 | FY 2012 | | Title: TENTNET Accomplishments/ FY 2010 Accomplishments: | Plans | | | | | | | | 0.848 | 0.979 | - | | manufacturing costs that can be acl bottleneck areas in the tent manufar. Have installed automated movemer initial set of production. E-Mall Access for TENTNET: This It will expand the number of tent and EMALL. The project is structured to more importantly, it will improve the web design necessary to add sever | cturing proce
at system and
project will med
shelter produce
benefit the equality of pro- | ess. It will also be primary we hake it possible ducts that hat entire tent moduct inform | so determin
elder at the r
ble for MilSp
ave rich tech
anufacturing
ation availal | e the ROI for
manufacturin
pec Tent info
nnical and pe
g community
ble to the wa | r full roll-out g site and pl rmation to be rformance in by making t | under variou
aced in oper
e available to
formation av
heir product | s surge scenation supportion supportion supportion all EMALL vailable on Emore visible | users. | | | | | New Start Extension of Supply Chair FY10 that developed a manufacturing to surge production under varying conversion methodology and applying effective decision making tool for DI placing buffer stocks at various level | ng supply cha
onditions and
ng the model
A's Industria | ain simulatio
d requiremer
l to an additi
al Capabilitie | n model. Thats. This add
onal supply
s Programs | ne model sim
ditional task v
chain for val | nulates the ca
will enhance
lidation. We | apability of the
the model be
expect this p | ne tent supp
y adding a s
project to pro | ly chain
simulation
oduce an | | | | | FY 2011 Plans: Shop Floor Automation: This project manufacturing costs that can be act | | | | | | | | key | | | | **UNCLASSIFIED** Defense Logistics Agency Page 19 of 26 R-1 Line Item #50 DATE: Fabruson: 2011 0.979 0.848 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logi | istics Agency | | DATE: Fe | bruary 2011 | | |--|---|---|----------------|--------------|--------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603712S: Logistics Research and Development Technology (Log R&D) | PROJECT
7: Tent N
(TENTN) | letwork for Te | chnology Imp | olementation | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | bottleneck areas in the tent manufacturing process. It will also deter Plans include completing equipment installation and conducting full plans include completing equipment installation and conducting full plans include completing equipment installation and conducting full plans include completing equipment installation and conducting full plans include the project will make it possible for M It will expand the number of tent and shelter products that have rich emore importantly, it will improve the quality of product information avacollection and web design for three additional MILSPEC tents, complete extension of Supply Chain
Simulation project: This represents addit the capability of the tent supply chain to surge production under vary produce an effective decision making tool for DLA's Industrial Capable the effect of placing buffer stocks at various levels within the supply of th | broduction runs. IilSpec Tent information to be available to all EMA technical and performance information available oring community by making their product more visuallable to the warfighter. Plans include completing lete modifications, and develop web-based training tonal tasking for an existing project. The project ving conditions and requirements. We expect this iillities Programs allowing program management to | ALL users. on DOD ible and, g data ng capability. will simulate | | | | # C. Other Program Funding Summary (\$ in Millions) Exhibit D. 24 DDT9 F. Droiget Instification, DD 2042 Defence I existing Agency N/A ## D. Acquisition Strategy N/A #### E. Performance Metrics The goal of the program is to transition positive project results to industry, assuming there is a credible business case to do so. With this goal in mind, each STP team will develop a set of key performance parameters (KPPs) at the onset of the project – the KPPs will be used to measure the success of the technology or process improvement involved. **UNCLASSIFIED** **Accomplishments/Planned Programs Subtotals** | Exhibit R-2A, RDT&E Project July | ustification: PB | 2012 Defe | nse Logistic | s Agency | | | | | DATE: Feb | ruary 2011 | | |---------------------------------------|--|-----------|-----------------|----------------|------------------|---------|---------|---------|-----------|---------------------|------------| | 0400: Research, Development, T | PROPRIATION/BUDGET ACTIVITY 0: Research, Development, Test & Evaluation, Defense-Wide 3: Advanced Technology Development (ATD) R-1 ITEM NOMENCLATURE PE 0603712S: Logistics Research and Development Technology (Log R&D) PROJECT 8: Other Congressional Adds (OCAs) | | | | | | | s) | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 8: Other Congressional Adds
(OCAs) | 34.507 | - | - | - | - | - | - | - | - | Continuing | Continuing | ## A. Mission Description and Budget Item Justification Logistics Research and Development Technology Demonstration program overseas the management of Congressional Add programs assigned to the Defense Logistics Agency. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | |--|---------|---------| | Congressional Add: Aging Systems Sustainment and Enabling | 2.388 | - | | FY 2010 Accomplishments: This program has been in operation with congressional funding since 1994. Its current objectives are to: expand the industrial supply base in the Oklahoma area, identify, nurture and certify companies to participate in the procurement processes through their electronic Virtual Enterprise Development (VED) - of which, 65% are registered as 8A, minority owned, veteran owned, or Hub Zone, and to introduce technology applications and product enhancements through reverse engineering or redesign. | | | | Congressional Add: Alternative Energy from Organic Sources | 5.969 | - | | FY 2010 Accomplishments: The objective of this program is to evaluate an old technology using new advances in genetic engineering; this process stimulates various strains of algae to produce oil from carbohydrates as a renewable alternative to petroleum in the refining of diesel and jet fuel. | | | | Congressional Add: Biofuels Program | 1.591 | - | | FY 2010 Accomplishments: The objective of this program is to develop advanced biofuel blends from biomass feed stocks to replace JP-8 fuels. Results may alleviate dependence on a single biomass source for fuels. In contrast to biodiesel or ethanol, these advanced fuel blends will be derived from both plant carbohydrates and plant oils. | | | | Congressional Add: Commodity Management System Consolidation | 1.591 | - | | FY 2010 Accomplishments: The objective of this program is to provide a flexible tool to optimize Depot part ordering while improving knowledge management via collection of Point-of-Use data. The program will 1) Provide a flexible software interface between weapon system's Interactive Electronic Technical Manual (IETM), Federal Logistics Information System, and Service retail ordering system and 2) capture and maintain | | | Defense Logistics Agency Page 21 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Log | istics Agency | | DATE: February 2011 | |--|--|------------------------|-------------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603712S: Logistics Research and Development Technology (Log R&D) | PROJECT
8: Other Co | ngressional Adds (OCAs) | | BA 3: Advanced Technology Development (ATD) Development Technology (Log R&D) | | | |---|---------|---------| | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | | a historical record of a maintainer's part ordering actions to improve forecasting and maintenance. Results are expected to help optimize inventory forecasts. | | | | Congressional Add: Continuous Acquisition and Lifecycle and Integrated Data Environment and Defense Logistics Enterprise Services Program | 3.183 | - | | FY 2010 Accomplishments: This program is a group of projects designed to promote information technology as a key element in achieving war fighter superiority in the 21st century. Objectives include: supporting the warfighter and Overseas Contingency Operations (OCO) with customs clearance of Department of Defense (DOD) shipments, developing Government Industry Data Exchange Program (GIDEP) Next Generation System focused on the Diminishing Manufacturing Source and Material Shortage (DMSMS) centralized database, logistics transformation and nanotechnology. | | | | Congressional Add: Fuel Cell Hybrid Battery Manufacturing for Defense Operations | 0.796 | - | | FY 2010 Accomplishments: The objective of this project is to advance fuel cell systems for class 2 Material Handling Equipment that provide sustained and improved performance. The project will optimize reduced balance of plant for a fuel cell system with a hybrid battery design and complete final build of 5 hybrid battery fuel cells, integrating into forklifts and support a 6 month field demonstration at DLA Distribution Services Warner Robins, GA. | | | | Congressional Add: Defense Fuel cell Locomotive | 2.388 | - | | FY 2010 Accomplishments: This program is a continuation of Fuel Cell Locomotive work to build, evaluate and report on the performance of a hybrid fuel cell locomotive using the design previously worked under FY 2007 funding. Funding is being applied to complete the integration of a fuel cell switcher locomotive by installing a 350 bar composite wrapped compressed hydrogen storage system, a Direct Current (DC) to DC electric converter to provide necessary voltage requirements for onboard equipment and a power to grid processing unit to conduct testing. Accomplishments to date include systems designed and largely built with current work focusing on system testing and integration. | | | | Congressional Add: Next Generation Manufacturing Technologies Initiative | 1.592 | - | | FY 2010 Accomplishments: The objective of this program is to develop and demonstrate a virtual reality (VR) front-end to facilitate collaborative design. The project will 1) evaluate solutions to link Computer Aided Design (CAD) VR, 2) couple VR user interfaces into CAD packages, and 3) develop capability for multiple sites/suppliers to simultaneously view the same virtual prototype. | 6 | | | Congressional Add: Progressive Research for Sustainable Manufacturing | 1.194 | - | Defense Logistics Agency Page 22 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logisti | ics Agency | | DATE: February 2011 |
--|--|------------------------|-------------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603712S: Logistics Research and Development Technology (Log R&D) | PROJECT
8: Other Co | ngressional Adds (OCAs) | | BA 3: Advanced Technology Development (ATD) | Development Technology (Log R&D) | | | |--|--|---------|---------| | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | | FY 2010 Accomplishments: This project is aimed at developing a strea manufactured products and processes for the DOD supply chain. This ef issues that impact small and medium enterprises doing business with DO from manufacturers to identify concerns, as well as gather their input for study that will aid small or medium enterprises in accelerating adoption of | fort will focus on surveying regulation DD. The PRISM team will seek input possible solutions and develop a case | | | | Congressional Add: Reduced Cost Supply Readiness | | 1.193 | - | | FY 2010 Accomplishments: The objective of this program is to apply automated Logistics Decision Support Tool technology to identify and resolve root causes of persistent readiness problems. The project will 1) adapt and refine commercial Logistics Decision Support Tool to assist DLA finance, supplier, and customer operations, 2) focus on low-density land, maritime, and aviation weapon systems, implementing long-term DLA and DOD solutions as appropriate, and 3) involve DLA, customers, and service engineering authorities. | | | | | Congressional Add: Vehicle Fuel Cell and Hydrogen Logistics Program | | 6.367 | - | | FY 2010 Accomplishments: The objective of this program is to conduct Development (R&D) and/or pilot programs in support of the Vehicle Fuel (VHP) - advance hydrogen fuel cells, hydrogen fuel infrastructure and ve Levels (TRLs) and Manufacturing Readiness Levels (MRLs). | Cell and Hydrogen Logistics Program | | | | Congressional Add: Woody Biomass Conversion for JP-8 Fuel | | 1.273 | - | | FY 2010 Accomplishments: The objective of the program is to develop to liquid fuels and chemicals using the Fischer-Tropsch process. Results domestic source of fuel that may reduce the need for petroleum fuels and for alternative fuels. | s are expected produce a clean | | | | Congressional Add: Radio Frequency Identification Technologies | | 0.995 | - | | FY 2010 Accomplishments: The objective of this program is to improve of advanced Radio Frequency Identification-based Automated Identificat will 1) develop analytical and simulation models for distribution operation advanced technology can enhance operations, 2) conduct feasibility sturshortcomings of the technologies in multiple applications, and 3) implemental DLA distribution operations locations. Results are expected to include readiness. | ion Technology (AIT). The program s to evaluate where the insertion of dies and identify the advantages and ent advanced technology projects | | | | Congressional Add: Cellulosic-Derived Biofuels Research | | 2.387 | - | Defense Logistics Agency Page 23 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistics Agency DATE: February 2011 | | | | | |--|-------------------------------------|----------------|-------------------------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603712S: Logistics Research and | 8: Other Co | ngressional Adds (OCAs) | | | BA 3: Advanced Technology Development (ATD) | Development Technology (Log R&D) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | |--|---------|---------| | FY 2010 Accomplishments: The objective of this program is to demonstrate that cellulosic-derived biodiesel and JP-8 are viable for large scale production. The program will 1) conduct biomass surveys to identify sufficient suitable crops and available croplands for a commercial scale biofuel facility and 2) determine the optimal recipe of cellulosic material for the production of biodiesel and ultimately bio jet fuel using non-food cellulosic materials in a process that will utilize algae to convert the biomass into oils. Results may produce a clean domestic source of fuel that could minimize the need for petroleum fuels in the next decade. | | | | Congressional Add: California Enhanced Defense Small Manufacturing Suppliers Program | | - | | FY 2010 Accomplishments: Insert Text here | | | | Congressional Adds Subtotals | 34.507 | - | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A # E. Performance Metrics N/A Defense Logistics Agency Page 24 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logistics Agency | | | | | | | | | | | | |---|---|---------|---------|----------------------------------|--------------------------------|---------|---------|----------------|---------|------------|------------| | APPROPRIATION/BUDGET ACTIV | 'ITY | | | R-1 ITEM N | IOMENCLAT | ΓURE | | PROJECT | | | | | 0400: Research, Development, Test | D: Research, Development, Test & Evaluation, Defense-Wide PE 0603712S: Logistics Research and | | | | 9: Applied Research Initiative | | | | | | | | BA 3: Advanced Technology Develo | pment (ATD) |) | | Development Technology (Log R&D) | | | | | | | | | COST (\$ in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | 9: Applied Research Initiative | - | - | 0.498 | - | 0.498 | 0.497 | - | _ | - | Continuing | Continuing | ### A. Mission Description and Budget Item Justification The mission of the ARIA program is to improve the use of Automated Identification Technology (AIT) in logistics operations to better support the warfighter by reducing cost and improving service by: - Identifying ways to apply technology to improve performance throughout the DLA Supply Chain. - Developing better processes and applications of technology. - Evaluating effectiveness of new projects for reducing cost, increasing logistics capabilities, and meeting customer needs. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Applied Research Initiative | - | - | 0.498 | | FY 2012 Plans: Support for the ARIA program will enable depots to continue to provide increasingly efficient service to their customers, and ultimately, the Warfighter. Passive Radio Frequency Identification (pRFID) technology makes it possible for DLA to more easily track both inbound and outbound shipments. It also make is possible to identify bottlenecks that have an adverse impact on the supply chain. | | | | | Under the CoE projects, the ARIA program will improve the automation (e.g. the routing of pRFID-enabled material on a conveyor system to receiving stations dedicated to expedient processing) at depots. The resulting improvements in speed within depots will make stowed materiel available faster for fulfilling orders, including those in the AOR. In short, the programs will make materiel available for delivery that otherwise might not be visible. | | | | | The other ARIA projects will result in similar improvements in their respective areas by automating more tasks, and thereby reducing the opportunity for errors which will impact inventory counts, delivery accuracy, and ultimately the ordering processes themselves. | | | | | Accomplishments/Planned Programs Subtotals | - | - | 0.498 | ##
C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A Defense Logistics Agency Page 25 of 26 R-1 Line Item #50 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Logis | DATE: February 2011 | | |--|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603712S: Logistics Research and Development Technology (Log R&D) | PROJECT 9: Applied Research Initiative | | E. Performance Metrics N/A | UNCLASSIFIED Defense Logistics Agency Page 26 of 26 R-1 Line Item #50